Ch-7:: Database development (Basic)

1. What is SQL?

It is Structure Query Language. It is a standard that every database user uses to communicate with and perform specific task.

2. Give names of any two RDBMS.

MYSQL, MS-ACCESS

- 3. What are different types of SQL commands available.
 - a. DDL-DATA DEFINATION LANGUAGE Eg.- CREATE ,ALTER,DROP
 - b. DML-DATA MANIPULATION LANGUAGUE Eg.. UPDATE, DELETE
- 4. What is the difference between DDL and DML Commands?

DDL statements are used for creating and defining the Database structure. DML statements are used for managing data within Database.

5. What is a Primary key in a table?

A Primary key is a column in a table which consists of unique values i.e. it cannot have duplicate values or null values. (null – no value). For example in a table school admission number can be a primary key as it is must and unique for all students.

6. What is Foreign key in a database?

In the context of relational databases, a foreign keys a field (or collection of fields) in one table that uniquely identifies a row of another table or the same table. In simpler words, the foreign key is defined in a second table, but it refers to the primary key or a unique key in the first table

- 7. What do you mean by Queries, table and Reports in respect to database.
 - a. Queries A query is a request for data or information from a database table or combination of tables.
 - b. Table- It consists of columns, and rows. It is also called as relation in database.
 - c. Report- Reports are a great way to organize and present data from your database. The data in a preview or in a printed report is static. Reports merely present the data; they do not alter the underlying data in the tables. Each time a report is opened, database access displays the most recent data.
 - d. Forms-a form is a window or screen that contains numerous fields, or spaces to enter data. Each field holds a field label so that any user who views the form gets an idea of its contents. A form is more user friendly than generating queries to create tables and insert data into fields.

8. What are the components of database?

- a. Table-also called as relation
- b. Column-also called as attribute/field/ degree
- c. Row- also called as tuple/record/cardinality
- d. Data also called as value.
- 9. Which data type accepts only two values?

Yes/No

10. Do we need to save the data in database?

No it is automatically save in the database when we enter data.

11. How many Autonumber datatype can appear in a table in database? Only one Autonumber datatype is allowed.

12. What is the difference between char and varchar datatype of SQL?

A CHAR field is a fixed length, and VARCHAR is a variable length field. This means that the storage requirements are different - a CHAR always takes the same amount of space regardless of what you store, whereas the storage requirements for a VARCHAR vary depending on the specific string stored.

FOR WRITING SQL QUERIES:

- •SQL statements are not case sensitive.
- •Place a semicolon (;) at the end of the last clause.
- •SQL statements can be on one or more lines.
- •Keywords cannot be abbreviated or split across lines.
- •Clauses are usually placed on separate lines.
- Tabs and indents are used to enhance readability.

The general form is:

SELECT COLUMN NAME....

FROM TABLE NAME

WHERE CONDITION;

EXAMPLE: TABLE NAME IS STUDENT

ROLLNO	NAME	MARKS1	MARKS2
1	RAJ	54	66
2	RAM	44	77
3	ROSHNI	77	79
4	ROHAN	23	98

Write MYSQL Queries for the following:

- 1. To create the given table.
- 2. To display all the data from table.
- 3. To display only name and marks 1 from table.
- 4. To display marks1 and marks2 from the table whose Rollno is greater than 2.
- 5. To insert one more row as (5,"resham",55,76)
- 6. To delete the record of those students who are having marks1 less than 30.
- 7. To update the marks 1 as 49 of those students who secured marks less than 30.

Answers:

1. CREATE TABLE STUDENT

(ROLLNO INTEGER(20), NAME CHAR(20), MARKS1 INTEGER(4), MARKS2 INTEGER(4));

- 2. SELECT * FROM STUDENT;
- 3. SELECT NAME, MARKS1 FROM STUDENT;
- 4. SELECT MARKS1,MARKS2 FROM STUDENT WHERE ROLLNO >2;
- 5. INSERT INTO STUDENT VALUES(5,RESHAM,55,76);
- 6. DELETE FROM STUDENT WHERE MARKS1<30;

7. UPDATE STUDENT SET MARKS1=49 WHERE MARKS<30;

Q. What do you understand by Data types:

Ans. Datatypes are used to identify which type of data (value) we are going to store in the database.

Fields themselves can be of different types depending on the data they contain. Data types in OpenOffice base are broadly classified into five categories listed below.

- Numeric Types
- Alphanumeric Types
- Binary Types
- Date time
- Other Variable types

Unit 7: Database Development (Basic)

Q1 A	is an organized collection of data
a) Information	b) Valuable information
c) Database	d) Metadata
Q 2. DBMS is sof a) True b) False	itware.
Answer: True	
Q3 What does DE	BMS stands for?
Answer: Databas	e Management System.
	ways you can schedule an appointment using calendar. schedule an appointment in two ways: i) Using menu bar. ii) Using calendar view.
b. The addition ofc. Manipulation	the logical structure of a database. The new structures in the database system. A processing of the database. physical structure of the database system.
Q 6. A Answer: RDBM	is a database management system that is based on the relational model.
	ar DBMS software are i), ii), & iii)

Q 8. List the data types used in a DBMS /RDBMS? Answer: i) Numeric Types ii) Alphanumeric Types iii) Binary Types iv) Date time v) Other Variable types
Q 9. List data types available in Alphanumeric Data type? Answer: i) LONGVARCHAR ii) CHAR iii) VARCHAR iv) VARCHAR_IGNORECASE
Q 10. Types of languages used for creating and manipulating the data in the Database are i) & ii) Answer: (i) DDL (ii) DML
Q 11. State the relationship and difference between a primary and foreign key? Answer: The foreign key identifies a column or set of columns in one (referencing) table that refers to a column or set of columns in another (referenced) table. Here the key in the referenced table is the primary key.
Q 12 is a set of data elements that is organized using a model of vertical columns and horizontal rows. Answer: Table
Q13 are used to identify which type of data we are going to store in the database. a) Primary Key b) Foreign key c) candidate key d) super key
Q 14.A is a unique value that identifies a row in a table. Answer: Primary key.
Q15 . Which one of the following attribute can be taken as a primary key?
a) Name b) Street
c) Id d) Department
 Q.16 The statement in SQL which allows modification of information in the database. a. Alter. c. Update. c. Create. d. select.
<u>ASSESSMENT</u>
Fill in the blanks:
 A is an organized collection of data. A is a software package that can be used for creating

and managing	databases.						
3. A	is a datab	ase ma	nagement	system that is k	ased on the	j	
relational mod	_						
4. Three popular	DBMS softw	are are	<u></u>	,, & _	•		
5. A	is	а	unique	value that	identifies	a	row
in a table.							
6. Composite Ke	y is a combin	nation o	f	columns.			
Short Answer Qu	uestions						
1. What does DB	MS stands fo	or?					
2. What does RD	BMS stands	for?					
3. How is data or	rganized in a	RDBM:	S?				
4. State the relat	ionship and	differe	nce betwee	n a primary and	d foreign key	۸,	
<u>ASSESSMENT</u>	•						
Fill in the blanks							
1. A table is a se		nents t	hat is orgar	nized using a mo	odel		
of vertical			_	_			
2. A i					for		
each row of th	ie table.						
3. A	represents	a singl	e, data iten	n in a table.			
4	are used t	to ident	tify which t	ype of data we	are going to	١	
store in the da	ıtabase.						
5	_ DDL comm	iand is ι	used to crea	ate a table.			
6. Common DDL	statements	are		and		_ :	
Short Answer Qu	uestions						
1. In how many v	ways tables c	an be c	reated in B	ase?			
2. Why are data	types used ir	n DBMS	/RDBMS?				
3. List datatypes	available in	Numeri	c Datatype	?			
4. List datatypes	available in	Alphauı	meric Datat	type?			
5. Define the str	ucture of a ta	able.					

6. Differentiate between Tuples and Attributes of a table.

7. Name different Binary data types.

<u>Assessment</u>

Fill in the blanks

1. A	helps the user to systematically store information in the
da	atabase.
2. A	enables users to view, enter, and change data directly in
d	latabase objects such as tables.
3	statement retrieves zero or more rows from one or more
d	latabase tables or database views.
4. B	y default, data is arranged in order using ORDER BY clause
5	statement is used for modifying records in a database.
6	statement is used to remove one or more records in a
D	atabase.

Short Answer Questions:

- 1. Name DML commands.
- 2. What is the purpose of using queries?
- 3. Which clause of Select statement helps to display specific data?
- 4. Differentiate between Where and Orderby clause of SQL statements.
- 5. State the purpose of Update Command with the help of an example.